

Appendix C: Species List

Windom Wetland Management District Plant Species List

Grasses

<i>Agrostis alba</i>	Red top
<i>Agrostis stolonifera</i> var. <i>palustris</i>	Creeping bent
<i>Agropyron repens</i>	Quackgrass
<i>Andropogon gerardi</i>	Big bluestem
<i>Andropogon scoparius</i>	Little bluestem
<i>Bouteloua curtipendula</i>	Side-oats grama
<i>Bouteloua gracilis</i>	Blue grama
<i>Bouteloua hirsuta</i>	Hairy grama
<i>Bromus inermis</i>	Smooth brome grass
<i>Buchloe dactyloides</i>	Buffalo grass
<i>Calamagrostis canadensis</i>	Bluejoint
<i>Calamagrostis inexpansa</i>	Bluejoint
<i>Calamovilfa longifolia</i>	Sand reedgrass
<i>Deschampsia caespitosa</i>	Tufted hairgrass
<i>Distichlis stricta</i>	Salt grass
<i>Elymus canadensis</i>	Canada wild rye
<i>Elymus virginicus</i>	Virginia wild-rye
<i>Ergrostis</i> spp.	Lovegrass
<i>Hordeum jubatum</i>	Foxtail barley
<i>Hordeum pusillum</i>	Little barley
<i>Koeleria cristata</i>	Junegrass
<i>Leersia oryzoides</i>	Rice cutgrass
<i>Muhlenbergia cuspidata</i>	Plains muhly
<i>Muhlenbergia richardsonis</i>	Mat muhly
<i>Panicularia pallida</i>	Pale Manna-grass
<i>Panicum virgatum</i>	Switchgrass
<i>Phalaris arundinacea</i>	Reed canary grass
<i>Phleum pratense</i>	Timothy
<i>Phragmites australis</i>	Plume grass
<i>Phragmites communis</i>	Flag grass
<i>Poa arida</i>	Plains bluegrass/bunch speargrass
<i>Poa pratensis</i>	Kentucky bluegrass
<i>Puccinella nuttaliana</i>	Alkali grass
<i>Sorghastrum nutans</i>	Indiangrass
<i>Spartina pectinata</i>	Prairie cordgrass
<i>Sporobolus heterolepis</i>	Prairie dropseed
<i>Stipa comata</i>	Needle and Thread
<i>Stipa spartea</i>	Porcupine grass

Aquatic Monocots

<i>Carex atherodes</i>	Sedge
<i>Ceratophyllum demersum</i>	Coontail
<i>Juncus</i> spp.	Rushes
<i>Lemna</i> spp.	Duckweeds
<i>Myriophyllum</i> spp.	Milfoils
<i>Nelumbo lutea</i>	American lotus
<i>Nymphaeae</i> spp.	White water lily
<i>Potamogeton</i> spp.	Pondweeds
<i>Ranunculus</i> spp.	Aquatic buttercup

<i>Sagittaria latifolia</i>	Arrowhead/Duck potato
<i>Scirpus acutus</i>	Hardstem bulrush
<i>Scirpus americanus</i>	Three-square bulrush
<i>Scirpus fluviatilis</i>	River bulrush
<i>Scirpus validus</i>	Softstem bulrush
<i>Sparganium spp.</i>	Burreed
<i>Typha angustifolia</i>	Narrow-leaved cattail
<i>Typha latifolia</i>	Broad-leaved cattail
<i>Utricularia vulgaris var. americana</i>	Greater Bladderwort
<i>Vallisneria spp.</i>	Wild celery
<i>Zizania aquatica</i>	Wild rice

Trees and Shrubs

<i>Acer negundo</i>	Box elder
<i>Acer saccharinum</i>	Silver maple
<i>Amelanchier spp.</i>	Serviceberry
<i>Amorpha canescens</i>	Lead plant
<i>Amorpha fruticosa</i>	False indigo
<i>Betula nigra</i>	River birch
<i>Betula pumila</i>	Bog birch
<i>Carya cordiformis</i>	Bitternut hickory
<i>Cephalanthus occidentalis</i>	Buttonbrush
<i>Cornus racemosa</i>	Grey-stemmed dogwood
<i>Cornus stolonifera</i>	Red-osier dogwood
<i>Corylus americana</i>	American hazel
<i>Crataegus pruinosa</i>	Frosted hawthorne
<i>Elaeagnus angustifolia</i>	Russian olive
<i>Fraxinus pennsylvanica</i>	Green ash
<i>Juglans niger</i>	Black walnut
<i>Picea mariana</i>	Black spruce
<i>Populus deltoides</i>	Cottonwood
<i>Populus tremuloides</i>	Trembling aspen
<i>Prunus americana</i>	Wild plum
<i>Prunus virginiana</i>	Chokecherry
<i>Quercus coccinea</i>	Scarlet oak
<i>Quercus ellipsoidalis</i>	Northern pin oak
<i>Quercus macrocarpa</i>	Bur Oak
<i>Quercus rubra</i>	Northern red oak
<i>Rhus glabra</i>	Smooth sumac
<i>Ribes americanum</i>	Currant
<i>Rosa spp.</i>	Wild rose
<i>Rubus spp.</i>	Raspberry
<i>Salix amygdaloides</i>	Peach-leaved willow
<i>Salix exigua</i>	Sandbar willow
<i>Salix nigra</i>	Black willow
<i>Symphoricarpos occidentalis</i>	Wolfberry/Snowberry
<i>Tilia americana</i>	American basswood
<i>Ulmus americana</i>	American elm
<i>Ulmus pumila</i>	Siberian elm
<i>Zanthoxylum americanum</i>	Common prickly-ash

Vines

Vitis riparia

Riverbank grape

Forbs

Acerates viridiflora
Achillea millefolium
Allium canadense
Allium cernuum
Allium stellatum
Allium tricoccum
Ambrosia artemisiifolia
Anemone canadensis
Anemone cylindrica
Apocynum cannabinum
Aquilegia canadensis
Aralia nudicaulis
Artemisia campestris
Artemisia frigida
Artemisia ludoviciana
Asclepias amplexicaulis
Asclepias syriaca
Aster ericoides
Aster lanceolatus (simplex)
Aster oblongifolius
Aster sericeus
Bidens spp.
Botrychium campestre
Brassica nigra
Caltha palustris
Cardamine bulbosa
Castilleja sessiliflora
Chrysopsis villosa
Chrysopsis camporum
Clematis virginiana
Cicuta maculata
Cirsium arvense
Cirsium spp.
Convolvulus arvensis
Convolvulus sepium
Corydalis aurea
Cuscuta gronovii and/or *pentagona*
Cypripedium candidum
Dalea candida
Dalea purpureum
Dalea villosa
Delphinium carolinianum
Echinacea angustifolia
Equisetum hyemale
Equisetum laevigatum
Erigeron strigosus
Eupatorium maculatum
Eupatorium perfoliatum/altissimum
Euphorbia podperae
Galium concinnum

Green Milkweed
Yarrow
Wild garlic
Nodding wild onion
Prairie onion
Wild leek
Common ragweed
Meadow anemone
Thimbleweed
Indian hemp
Columbine
Wild sarsaparilla
Wormwood
Pasture Sagebrush/Wormwood Sage
White sage
Blunt-leaved milkweed
Common milkweed
Heath/White aster
Panicked aster
Aromatic aster
Silky aster
Beggarticks
Prairie moonwort
Mustard
Marsh marigold
Spring cress
Downy painted cup/paintbrush
Golden aster
Prairie golden-aster
Virgin's-bower
Water hemlock
Canada thistle
Native thistle spp.
Field bindweed
Hedge bindweed
Golden corydalis
Prairiedodder
White lady's slipper
White prairie clover
Purple prairie clover
Silky prairie clover
Prairie larkspur
Purple coneflower
Scouring rush
Smooth horsetail
Daisy fleabane
Spotted joe pye weed
Common/Tall boneset
Leafy spurge
Shining bedstraw

<i>Gaura coccinea</i>	Scarlet gaura
<i>Gaura longiflora</i>	Large-flowered gaura
<i>Gentiana andrewsii</i>	Closed/Bottle gentian
<i>Gentiana puberulenta</i>	Downy gentian
<i>Geum triflorum</i>	Prairie smoke
<i>Glechoma hederacea</i> (alien)	Ground ivy
<i>Glycyrrhiza lepidota</i>	Wild licorice
<i>Grindelia squarrosa</i>	Gumweed
<i>Haplopappus spinulosus</i>	Cutleaf ironplant
<i>Helianthus grosseserratus</i>	Saw-toothed sunflower
<i>Helianthus pauciflorus</i>	Prairie sunflower
<i>Hepatica acutiloba</i>	Sharp-lobed hepatica
<i>Heuchera richardsonii</i>	Prairie alum-root
<i>Houstonia longifolia</i>	Long-leaved bluets
<i>Hydrophyllum virginianum</i>	Virginia waterleaf
<i>Hypoxis hirsuta</i>	Yellow star grass
<i>Lactuca canadensis</i>	Wild lettuce
<i>Lepidium virginicum</i>	Wild pepper-grass
<i>Liatris aspera</i>	Rough blazing star
<i>Liatris punctata</i>	Dotted blazing star
<i>Lilium philadelphicum</i>	Prairie lily
<i>Lithospermum canescens</i>	Hoary puccoon
<i>Lithospermum incisum</i>	Fringed puccoon
<i>Lobelia spicata</i>	Pale spiked lobelia
<i>Lycopus americanus</i>	Cut-leaved Water-Horehound
<i>Lycopus asper</i> Western	Water-Horehound
<i>Lygodesmia juncea</i>	Rush skeleton plant
<i>Medicago lupulina</i>	Black medic
<i>Medicago sativa</i>	Alfalfa
<i>Melilotus officinalis</i>	Yellow sweet-clover
<i>Melilotus alba</i>	White sweet-clover
<i>Mentha arvensis</i>	Wild mint
<i>Monarda fistulosa</i>	Wild bergamot
<i>Myosurus minimus</i>	MousetailRanunculaceae (Crowfoot Family)
<i>Oenothera biennis</i>	Evening primrose
<i>Onosmodium molle</i>	False gromwell
<i>Oxalis spp.</i>	Wood-sorrel
<i>Pedicularis lanceolata</i>	Swamp lousewort
<i>Pedicularis canadensis</i>	Wood betony
<i>Pediomelum argophylla</i>	Silverleaf scurf-pea
<i>Pediomelum esculentum</i>	Prairie turnip (breadroot)
<i>Penstemon cobeia</i>	Showy beard tongue
<i>Penstemon grandiflorus</i>	Large-flowered beard tongue
<i>Pentemon pallidus</i>	Pale beard tongue
<i>Phlox glaberrima</i>	Marsh phlox
<i>Plantago spinulosa</i>	Large-bracted/Sand Plantain
<i>Polygonum coccineum</i>	Smartweed
<i>Polygonum pennsylvanicum</i>	Pinkweed
<i>Polygonum punctatum</i>	White smartweed
<i>Polygonum tenue</i>	Slim knotweed
<i>Portulaca oleracea</i>	Purslane
<i>Potentilla anserina</i>	Silverweed
<i>Potentilla arguta</i>	Prairie/Tall cinquefoil
<i>Potentilla paradoxa</i>	Bushy cinquefoil

<i>Prenanthes alba</i>	White lettuce
<i>Prenanthes racemosa</i>	Rattlesnake root
<i>Psoraleidium tenuiflorum</i>	Scurfy pea Fabacea (Bean family)
<i>Pulsatilla patens</i>	Pasque flower
<i>Ranunculus spp.</i>	Buttercup
<i>Ratibida columnifera</i>	Prairie coneflower
<i>Ratibida pinnata</i>	Gray-headed coneflower
<i>Rhus radicans</i>	Poison ivy
<i>Rudbeckia hirta</i>	Black-eyed susan
<i>Rumex crispus</i>	Curly dock
<i>Rumex altissimus</i>	Pale dock
<i>Sanguinaria canadensis</i>	Bloodroot
<i>Senecio aereus</i>	Golden ragwort
<i>Sium suave</i>	Water-parsnip
<i>Silphium perfoliatum</i>	Cup plant
<i>Silphium terebinthinaceum</i>	Prairie dock
<i>Smilax herbacea</i>	Carrion flower
<i>Solanum nigrum</i>	Black nightshade
<i>Solidago canadensis</i>	Canada goldenrod
<i>Solidago gigantea</i>	Late goldenrod
<i>Solidago juncea</i>	Early goldenrod
<i>Solidago nemoralis</i>	Oldfield goldenrod
<i>Solidago ridellii</i>	Riddell's goldenrod
<i>Solidago rigida</i>	Hard-leaved goldenrod
<i>Sonchus arvensis</i> (alien)	Field sow-thistle
<i>Sonchus asper</i> (alien)	Spiny-leaved sow-thistle
<i>Stachys palustris</i>	Woundwort
<i>Sisyrinchium campestre</i>	Prairie blue-eyed grass
<i>Talinum teretifolium</i>	Fame flower
<i>Thalictrum dasycarpum</i>	(Purple) Meadow rue
<i>Tradescantia virginiana</i>	Virginia spiderwort
<i>Tragopogon dubius</i>	Meadow goat's beard
<i>Trifolium pratense</i>	Red clover
<i>Urtica dioica</i>	Stinging nettle
<i>Vagnera stellata</i>	Star-flowered Solomon's seal
<i>Vagnera</i>	
<i>Verbascum spp.</i>	Mullein
<i>Verbena hastata</i>	Blue vervain
<i>Verbena stricta</i>	Hoary vervain
<i>Veronia fasciculata</i>	Common ironweed
<i>Veronica peregrina</i>	Purslane speedwell
<i>Scrophulariaceae</i>	
<i>Vicia americana</i>	American vetch
<i>Viola canadensis</i>	White Canada violet
<i>Viola pedata</i>	Birdfoot violet
<i>Viola pubescens</i>	Downy yellow violet
<i>Viola soroia</i>	Woolly blue violet
<i>Woodsia oregana</i>	Oregon woodsia
<i>Zigadenus elegans</i>	White camass
<i>Zizia aurea</i>	Golden Alexander

Cacti

Mammalaria vivipara
Opuntia fragilis

Ball cactus
Prickly Pear/Pencil cactus

Ferns

Cheilanthes llanosa
Cystopteris fragilis
Woodsia ilvensis

Hairy-lip fern
Fragile fern
Rusty woodsia fern

Mosses

Lycopodium spp.

Windom Wetland Management District

Mammals List

Virginia Opossum	<i>Didelphis virginiana</i>
Masked Shrew	<i>Sorex cinereus</i>
Northern Water Shrew	<i>Sorex palustris</i>
Arctic Shrew	<i>Sorex arcticus</i>
Pigmy Shrew	<i>Microsorex hoyi</i>
Short-tailed Shrew	<i>Blarina brevicauda</i>
Star-nosed Moles	<i>Condylura cristata</i>
Little Brown Bat	<i>Myotis lucifugus</i>
Keen's Myotis	<i>Myotis keenii</i>
Silver-haired Bat	<i>Lasionycteris noctivagans</i>
Big Brown Bat	<i>Eptesicus fuscus</i>
Red Bat	<i>Lasiurus borealis</i>
Hoary Bat	<i>Lasiurus cinereus</i>
Eastern Cottontail	<i>Sylvilagus floridanus</i>
Snowshoe Hare	<i>Lepus americanus</i>
White-tailed Jackrabbit	<i>Lepus townsendii</i>
Eastern Chipmunk	<i>Tamias striatus</i>
Least Chipmunk	<i>Eutamias minimus</i>
Woodchuck	<i>Marmota monax</i>
Richardson's Ground Squirrel	<i>Spermophilus richardsonii</i>
Thirteen-lined Ground Squirrel	<i>Spermophilus tridecemlineatus</i>
Franklin's Ground Squirrel	<i>Spermophilus franklinii</i>
Gray Squirrel	<i>Sciurus carolinensis</i>
Fox Squirrel	<i>Sciurus niger</i>
Red Squirrel	<i>Tamiasciurus hudsonicus</i>
Southern Flying Squirrel	<i>Glaucomys volans</i>
Northern Flying Squirrel	<i>Glaucomys sabrinus</i>
Plains Pocket Gopher	<i>Geomys bursarius</i>
Plains Pocket Mouse	<i>Perognathus flavescens</i>
Beaver	<i>Castor canadensis</i>
Western Harvest Mouse	<i>Reithrodontomys megalotis</i>
Prairie Deer Mouse	<i>Peromyscus maniculatus</i>
White-footed Mouse	<i>Peromyscus leucopus</i>
Northern Grasshopper Mouse	<i>Onychomys leucogaster</i>
Southern Red-backed Vole	<i>Clethrionomys gapperi</i>
Meadow Vole	<i>Microtus pennsylvanicus</i>
Prairie Vole	<i>Microtus ochrogaster</i>
Muskrat	<i>Ondatra zibethicus</i>
Southern Bog Lemming	<i>Synaptomys cooperi</i>
Norway Rat	<i>Rattus norvegicus</i> (exotic)
House Mouse	<i>Mus musculus</i> (exotic)
Meadow Jumping Mouse	<i>Zapus hudsonius</i>
Woodland Jumping Mouse	<i>Napaeozapus insignis</i>
Porcupine	<i>Erethizon dorsatum</i>
Coyote	<i>Canus latrans</i>
Gray Wolf	<i>Canis lupus</i>
Red Fox	<i>Vulpes vulpes</i>
Gray Fox	<i>Urocyon cinereoargenteus</i>
Black Bear	<i>Ursus americanus</i>
Raccoon	<i>Procyon lotor</i>

Fisher	<i>Martes pennanti</i>
Short-tailed Weasel	<i>Mustela erminea</i>
Least Weasel	<i>Mustela nivalis</i>
Long-tailed Weasel	<i>Mustela frenata</i>
Mink	<i>Mustela vison</i>
Badger	<i>Taxidea taxus</i>
Eastern Spotted Skunk	<i>Spilogale putorius</i>
Stripped Skunk	<i>Mephitis mephitis</i>
River Otter	<i>Lutra canadensis</i>
Mountain Lion	<i>Felis concolor</i>
Lynx	<i>Lynx canadensis</i>
Bobcat	<i>Lynx rufus</i>
Elk	<i>Cervus elaphus</i> (domestic herds)
Mule Deer	<i>Odocoileus hemionus</i>
White-tailed Deer	<i>Odocoileus virginianus</i>
Moose	<i>Alces alces</i>
Buffalo	<i>Bison bison</i> (domestic herds)

Windom Wetland Management District Reptile and Amphibian List

REPTILES

Common Snapping Turtle	<i>Chelydra serpentina</i>
Western Painted Turtle	<i>Chrysemys picta</i>
Western Spiny Softshell Turtle	<i>Trionyx spiniferus</i>
Northern Prairie Skink	<i>Eumeces septentrionalis</i>
Western Hognose Snake	<i>Heterodon nasicus</i>
Eastern Hognose Snake	<i>Heterodon platyrhinos</i>
Bullsnake, Gopher Snake	<i>Pituophis melanoleucus</i>
Texas Brown Snake	<i>Storeria dekayi</i>
Northern Redbelly Snake	<i>Storeria occipitomaculata</i>
Western Plains Garter Snake	<i>Thamnophis radix</i>
Red-sided Garter Snake	<i>Thamnophis sirtalis</i>
Smooth Green Snake	<i>Opheodrys vernalis</i>

AMPHIBIANS

Mudpuppy	<i>Necturus maculosus</i>
Eastern Newt	<i>Diemictylus viridescens</i>
Tiger Salamander	<i>Ambystoma tigrinum</i>
Blue-spotted Salamander	<i>Ambystoma laterale</i>
American Toad	<i>Bufo americanus</i>
Great Plains Toad	<i>Bufo cognatus</i>
Canadian Toad	<i>Bufo hemiophrys</i>
Gray Treefrog	<i>Hyla versicolor</i>
Green Frog	<i>Rana clamitans</i>
Western Chorus Frog	<i>Pseudacris triseriata</i>
Northern Leopard Frog	<i>Rana pipiens</i>
Wood Frog	<i>Rana sylvatica</i>
Northern Spring Peeper	<i>Hyla crucifer</i>
Mink Frog	<i>Rana septentrionalis</i>

BIRDS

Bird Species Occurring In The Windom Wetland Management District

Nomenclature follows the American Ornithologist's Union

Sources: Dinsmore et al. (1984), Eckert (1994), Janssen (1987), Janssen and Hertzell (1996), Strangis (1996), Tester (1995), and unpublished data and nongame bird surveys done by U.S. Fish and Wildlife Service field stations.

* Species is known to breed in the Districts

Common Name	Scientific Name
Common Loon*	<i>Gavia immer</i>
Pied-billed Grebe*	<i>Podilymbus podiceps</i>
Horned Grebe*	<i>Podiceps auritus</i>
Red-necked Grebe*	<i>Podiceps grisegena</i>
Eared Grebe*	<i>Podiceps nigricollis</i>
Western Grebe*	<i>Aechmophorus occidentalis</i>
American White Pelican*	<i>Pelecanus erythrorhynchos</i>
Double-crested Cormorant*	<i>Phalacrocorax auritus</i>
American Bittern*	<i>Botaurus lentiginosus</i>
Least Bittern*	<i>Ixobrychus exilis</i>
Great Blue Heron*	<i>Ardea herodias</i>
Great Egret*	<i>Ardea alba</i>
Snowy Egret	<i>Egretta thula</i>
Little Blue Heron	<i>Egretta caerulea</i>
Cattle Egret	<i>Bubulcus ibis</i>
Green Heron*	<i>Butorides virescens</i>
Black-crowned Night-heron*	<i>Nycticorax nycticorax</i>
Yellow-crowned Night-heron	<i>Nyctanassa violacea</i>
Tundra Swan	<i>Cygnus columbianus</i>
Trumpeter Swan*	<i>Cygnus buccinator</i>
Greater White-fronted Goose	<i>Anser albifrons</i>
Snow Goose	<i>Chen caerulescens</i>
Ross' Goose	<i>Chen rossii</i>
Canada Goose*	<i>Branta canadensis</i>
Wood Duck*	<i>Aix sponsa</i>
Green-winged Teal*	<i>Anas crecca</i>
American Black Duck	<i>Anas rubripes</i>
Mallard*	<i>Anas platyrhynchos</i>
Northern Pintail*	<i>Anas acuta</i>
Blue-winged Teal*	<i>Anas discors</i>
Cinnamon Teal	<i>Anas cyanoptera</i>
Northern Shoveler*	<i>Anas clypeata</i>
Gadwall*	<i>Anas strepera</i>
American Wigeon*	<i>Anas americana</i>
Canvasback*	<i>Aythya valisineria</i>
Redhead*	<i>Aythya americana</i>
Ring-necked Duck*	<i>Aythya collaris</i>
Greater Scaup	<i>Aythya marila</i>
Lesser Scaup*	<i>Aythya affinis</i>
Common Goldeneye	<i>Bucephala clangula</i>
Buffhead	<i>Bucephala albeola</i>
Hooded Merganser*	<i>Lophodytes cucullatus</i>

Common Name

Common Merganser
Ruddy Duck*
Turkey Vulture
Osprey*
Bald Eagle*
Northern Harrier*
Sharp-shinned Hawk
Cooper's Hawk
Red-shouldered Hawk*
Broad-winged Hawk
Swainson's Hawk*
Red-tailed Hawk*
Ferruginous Hawk
Rough-legged Hawk
American Kestrel*
Peregrine Falcon
Prairie Falcon
Gray Partridge*
Ring-necked Pheasant*
Ruffed Grouse*
Greater prairie Chicken*
Sharp-tailed Grouse*
Wild Turkey*
Yellow Rail*
Black Rail*
Virginia Rail*
Sora*
Common Moorhen*
American Coot*
Sandhill Crane*
American Golden-plover
Semipalmated Plover
Piping Plover
Killdeer*
American Avocet
Greater Yellowlegs
Lesser Yellowlegs
Solitary Sandpiper
Willet
Spotted Sandpiper*
Upland Sandpiper*
Hudsonian Godwit
Marbled Godwit*
Semipalmated Sandpiper
Least Sandpiper
White-rumped Sandpiper
Baird's Sandpiper
Pectoral Sandpiper
Dunlin
Stilt Sandpiper
Short-billed Dowitcher
Long-billed Dowitcher
Common Snipe*

Scientific Name

Mergus merganser
Oxyura jamaicensis
Cathartes aura
Pandion haliaetus
Haliaeetus leucocephalus
Circus cyaneus
Accipiter striatus
Accipiter cooperi
Buteo lineatus
Buteo platypterus
Buteo swainsoni
Buteo jamaicensis
Buteo regalis
Buteo lagopus
Falco sparverius
Falco peregrinus
Falco mexicanus
Perdix perdix
Phasianus colchicus
Bonasa umbellus
Tympanuchus cupido
Tympanuchus phasianellus
Meleagris gallopavo
Coturnicops noveboracensis
Laterallus jamaicensis
Rallus limicola
Porzana carolina
Gallinula chloropus
Fulica americana
Grus canadensis
Pluvialis dominica
Charadrius semipalmatus
Charadrius melodus
Charadrius vociferus
Recurvirostra americana
Tringa melanoleuca
Tringa flavipes
Tringa solitaria
Catoptrophorus semipalmatus
Actitis macularia
Bartramia longicauda
Limosa haemastica
Lomosa fedoa
Calidris pusilla
Calidris minutilla
Calidris fuscicollis
Calidris bairdii
Calidris melanotos
Calidris alpina
Calidris himantopus
Limnodromus griseus
Limnodromus scolopaceus
Gallinago gallinago

Common Name

American Woodcock*
Wilson's Phalarope*
Red-necked Phalarope
Franklin's Gull*
Ring-billed Gull
Herring Gull
Caspian Tern
Common Tern
Forster's Tern*
Least Tern
Black Tern*
Rock Dove*
Mourning Dove*
Black-billed Cuckoo*
Yellow-billed Cuckoo*
Barn Owl
Eastern Screech Owl*
Great Horned Owl*
Burrowing Owl
Barred Owl*
Long-eared Owl*
Short-eared Owl*
Northern Saw-whet Owl*
Common Nighthawk*
Whip-poor-will*
Chimney Swift*
Ruby-throated Hummingbird*
Belted Kingfisher*
Red-headed Woodpecker*
Red-bellied Woodpecker*
Yellow-bellied Sapsucker*
Downy Woodpecker*
Hairy Woodpecker*
Northern Flicker*
Pileated Woodpecker*
Olive-sided Flycatcher
Eastern Wood-pewee*
Yellow-bellied Flycatcher
Alder Flycatcher*
Willow Flycatcher*
Least Flycatcher*
Eastern Phoebe*
Great Crested Flycatcher*
Western Kingbird*
Eastern Kingbird*
Horned Lark*
Purple Martin*
Tree Swallow*
Northern Rough-winged Swallow*
Bank Swallow*
Cliff Swallow*
Barn Swallow*
Blue Jay*

Scientific Name

Scolopax minor
Phalaropus tricolor
Phalaropus lobatus
Larus pipixcan
Larus delawarensis
Larus argentatus
Sterna caspia
Sterna hirunda
Sterna fosteri
Sterna antillarum
Chlidonias niger
Columba livia
Zenaida macroura
Coccyzus erythrophthalmus
Coccyzus americanus
Tyto alba
Otus asio
Bubo virginianus
Athene cunicularia
Strix varia
Asio otus
Asio flammeus
Aegolius acadicus
Chordeiles minor
Caprimulgus vociferus
Chapaetura pelagica
Archilochus colubris
Ceryle alcyon
Melanerpes erythrocephalus
Melanerpes carolinus
Sphyrapicus varius
Picoides pubescens
Picoides villosus
Colaptes auratus
Dryocopus pileatus
Myiarchus crinitus
Contopus virens
Empidonax flaviventris
Empidonax alnorum
Empidonax traillii
Tyrannus tyrannus
Sayornis phoebe
Bombycilla cedrorum
Tyrannus verticalis
Lanius excubitor
Eremophila alpestris
Progne subis
Tachycineta bicolor
Stelgidopteryx serripennis
Riparia riparia
Hirundo pyrrhonata
Hirundo rustica
Cyanactta cristata

Common Name

Black-billed Magpie*
American Crow*
Black-capped Chickadee*
Red-breasted Nuthatch*
White-breasted Nuthatch*
Brown Creeper
House Wren*
Sedge Wren*
Marsh Wren*
Golden-crowned Kinglet
Ruby-crowned Kinglet
Blue-gray Gnatcatcher
Eastern Bluebird*
Mountain Bluebird
Veery*
Gray-cheeked Thrush
Swainson's Thrush
Hermit Thrush
Wood Thrush*
American Robin*
Gray Catbird*
Brown Thrasher*
American Pipit
Sprague's Pipit
Cedar Waxwing*
Loggerhead Shrike*
European Starling*
Solitary Vireo
Yellow-throated Vireo*
Warbling Vireo*
Red-eyed Vireo*
Golden-winged Warbler
Tennessee Warbler
Orange-crowned Warbler
Nashville Warbler
Yellow Warbler*
Chestnut-sided Warbler*
Magnolia Warbler
Yellow-rumped Warbler*
Blackpoll Warbler
Cerulean Warbler
Black-and-white Warbler
American Redstart
Ovenbird*
Northern Waterthrush
Common Yellowthroat*
Wilson's Warbler
Yellow-breasted Chat
Scarlet Tanager*
Northern Cardinal*
Rose-breasted Grosbeak*
Blue Grosbeak
Indigo Bunting*

Scientific Name

Pica pica
Corvus brachyrhynchos
Parus atricapillus
Sitta canadensis
Sitta carolinensis
Certhia americana
Thryothorus aedon
Cistothorus platensis
Cistothorus palustris
Regulus satrapa
Regulus calendula
Polioptila caerulea
Sialia sialis
Sialia currucoides
Catharus fuscescens
Catharus minimus
Catharus ustulatus
Catharus guttatus
Hylocichla mustelina
Turdus migratorius
Dumetella carolinensis
Toxostoma refum
Anthus rubescens
Anthus spragueii
Lanius ludovicianus
Cyanocitta cristata
Sturnis vulgaris
Vireo solitarius
Vireo flavifrons
Vireo gilvus
Vireo olivaceus
Vermivora chrysoptera
Vermivora peregrina
Vermivora celata
Vermivora ruficapilla
Dendroica petechia
Dendroica pensylvanica
Dendroica magnolia
Dendroica coronata
Dendroica striata
Dendroica cerulea
Miniotilta varia
Setophaga ruticilla
Seiurus aurocapillus
Seiurus noveboracensis
Geothlypis trichas
Wilsonia pusilla
Icteria virens
Piranga olivacea
Cardinalis cardinalis
Pheucticus ludovicianus
Guiraca caerulea
Passerina cyanea

Common Name

Dickcissel*
Eastern Towhee*
American Tree Sparrow
Chipping Sparrow*
Clay-colored Sparrow*
Field Sparrow*
Vesper Sparrow*
Lark Sparrow*
Lark Bunting*
Savannah Sparrow*
Baird's Sparrow
Grasshopper Sparrow*
Henslow's Sparrow
Le Conte's Sparrow*
Nelson's sharp-tailed Sparrow*
Fox Sparrow
Song Sparrow*
Lincoln's Sparrow
Swamp Sparrow*
White-throated Sparrow
White-crowned Sparrow
Harris' Sparrow
Dark-eyed Junco
Lapland Longspur
Smith's Longspur
Chestnut-collared Longspur*
Snow Bunting
Bobolink*
Red-winged Blackbird*
Eastern Meadowlark*
Western Meadowlark*
Yellow-headed Blackbird*
Rusty Blackbird
Brewer's Blackbird*
Common Grackle*
Brown-headed Cowbird*
Orchard Oriole*
Baltimore Oriole*
House Finch*
Pine Siskin
American Goldfinch*
House Sparrow*

Scientific Name

Spiza americana
Pipilo erythrophthalmus
Spizella arborea
Spizella passerina
Spizella pallida
Spizella pusilla
Pooecetes gramineus
Chondestes grammacus
Calamospiza melanocorys
Passerculus sandwichensis
Ammodramus bairdii
Ammodramus savannarum
Ammodramus henslowii
Ammodramus leconteii
Ammodramus nelsoni
Passerella iliaca
Melospiza melodia
Melospiza lincolni
Melospiza georgiana
Zonotrichia albicollis
Zonotrichia leucophrys
Zonotrichia querula
Junco hyemalis
Calcarius lapponicus
Calcarius pictus
Calcarius ornatus
Plectrophenax nivalis
Dolichonyx oryzivorus
Agelaius phoeniceus
Sturnella magna
Sturnella neglecta
Xanthocephalus xanthocephalus
Euphagus carolinus
Euphagus cyanocephalus
Quiscalus quiscula
Molothrus ater
Icterus spurius
Icterus galbula
Carpodacus mexicanus
Caruelis pinus
Caruelis tristis
Passer domesticus